DOCUMENT RESUME ED 430 234 CS 216 698 AUTHOR Carroll, Sheila Dailey TITLE Storytelling for Literacy. PUB DATE 1999-03-18 NOTE 7p.; Paper presented at the Annual Meeting of the Michigan Reading Association (43rd, Grand Rapids, MI, March 13-16, 1999). PUB TYPE Reports - Evaluative (142) -- Speeches/Meeting Papers (150) EDRS PRICE MF01/PC01 Plus Postage. DESCRIPTORS *Adult Literacy; *Adult Reading Programs; Elementary Secondary Education; *English (Second Language); Folk Culture; *Listening Comprehension; *Oral Reading; *Story Telling #### ABSTRACT Suggesting that the continuing rise in illiteracy is due to the decrease of simple forms of communication including conversation, stories, songs, and rhymes, this study investigated the possibility of reestablishing the connection between literacy and orality through education, especially with English-as-a-second-language (ESL) students and with developmentally impaired adults. A study explored the effectiveness of using storytelling in the forms of folktales, family stories, and personal experiences to facilitate literacy learning over a six-month period. In the first three months, a class of ESL students (all Chinese) was given assignments to tell personal experiences and family stories, usually about their mother country, in class. In the second three months, a reading class of developmentally impaired adults was instructed to tell fables. Results indicated that both groups: (1) gained confidence in speaking in a group; (2) attained greater mastery of the language; and (3) increased comprehension (exhibited by the stories retold), higher self-esteem, and more friendships through an increased ability to communicate personal values. (Contains 10 references.) (SC) Sheila Dailey Carroll 5497 S. Gilmore Mt. Pleasant, MI 48858 email: scarroll@power-net.net STORYTELLING FOR LITERACY Overview: With illiteracy continuing to rise at an alarming rate innovative approaches to literacy training are needed to meet the increasing need. Barry Sanders, author of A Is for Ox: The Collapse of Literacy and the Rise of Violence In An Electronic Age (Vintage Books, 1994), suggests that the problem lies with the decrease in the simple forms of communication--conversation, stories, songs, rhymes--- and that literacy learning would be significantly improved if we "reestablish the connection between literacy and orality" (p. 12). ·What is orality? Orality in its most literal sense refers to both listening and speaking. Further, Havelock Ellis (The Muse Learns to Write) calls orality "patterned communication" which can take the form of poems, songs, stories, rhymes, proverbs. •Why is the spoken word (orality) essential to learning the written word (literacy)? UN says there are three thousand languages spoken, seventy-eight have a literature, of those, five or six enjoy an international audience. This body of literature is relatively small, yet its effect is out of all proportion in the global scheme of things. Reading matters. U.S. DEPARTMENT OF EDUCATION ffice of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) This document has been reproduced as received from the person or organization originating it. Minor changes have been made to improve reproduction quality. Points of view or opinions stated in this document do not necessarily represent BEST COPY AVAILABLE PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) official OERI position or policy. In most every instance of an individual successfully learning to read there was language heard and spoken in the crucible of everyday conversation. I believe it is this early exposure to story, song and the give and take of conversation that predicts whether a child will be a successful reader. Most low reading or non reading adults lack experience with "patterned communication". Orality precedes literacy, says Barry Sanders (See Bibliography). ## What is storytelling? And why is it a key to literacy Storytelling is the use of voice and gesture to narrate a story. All true storytelling requires a teller and a listener. Storytelling is language in context. Even a cursory look at oral cultures past and present reveals stories as an central activity. As recently as thirty to fifty years ago it was common to tell (or read aloud) fairy tales, nursery rhymes, jokes, proverbial sayings in the United States. All these oral forms communicate values, truths, ideas, knowledge. Today this "patterned communication" is far less common. In its place is television, CDs, video games --- all forms of scripted electronic information. Many children grow up without the natural rhythms of language that is beautiful and metaphoric. As a result they have fewer meaning making skills (cognition, interpretation) and fewer language skills (expression of ideas) to bring to the task of reading. Adults who are low reading or non reading classically have not been "storied" as children. Those for whom English is a second language may have been storied in their first language but are not in their second. In each case what is missing is a deepening of their oral experiences. A "restorying" if you will. ## What kind of stories and storytelling were used during the research period? The research project explored the effectiveness of using storytelling to facilitate literacy learning. The research period extended over a six months period. The first three months were with ESL students (all Chinese). The second three months were with developmentally impaired adults in a reading class. The three types of storytelling used were folktales, family stories, and personal experience stories. With the ESL students I worked closely with the tutor to tie storytelling to the existing instruction. A simple example of how this worked occurred when the students were studying idioms (*Everyday Idioms*). Instead of rote repetition of the sample sentences, I asked the students to give me a story of an event from their life in China (or elsewhere if they chose) using the idiom. The use of this approach was both therapeutic and diagnostic. The sharing of genuine communication (instead of the example in the text) using the newly gained language was pleasurable, increased their mastery and provided the tutor with a clear indication whether the student understood. Another use of storytelling involved telling a story of something special that happened to them when they were young. Each student had a week to work on this. They easily thought of the story and then sought help for specific vocabulary words to convey concepts. The following week they shared their stories, which were charming and held our attention because they taught us much of what life was like for them in their mother country. New audiences were sought in the form of husbands and wives to come and listen. With each retelling mastery was greater and the use of descriptive detail increased. With the second group of adults I was working with a different set of challenges. This group, because of their slight mental impairment had experienced a great deal of failure in their lives. When I began with personal experience stories they had their stories to tell--- many sad and filled with description of neglect and abuse. These stories, too, must be heard and trust is built in the hearing of them. Later we began working with folk literature. I told them several different types of stories, just to get them used listening and imagining. Then I taught them to tell fables. Fables are an excellent place to begin because the narrative is so short and so few events and characters are present. After they were comfortable telling these, I proposed a puppet show for the pre-school children who were schooled in the same building. They were very enthusiastic. They puppet making, rehearsal and final program was successful. #### What were the results? In the both groups I saw greater confidence in speaking in a group, greater mastery of the language, and increased comprehension (exhibited by the stories retold). There was also the self-esteem and building of friendships through an increased ability to communicate personal values. The willingness to take risks was a delight to see since, especially with the second group, fear of failure is ever present. One of the keys to gaining mastery is giving the person an opportunity to repeat the story in more than one setting or with a different audience. This allows the individual time to polish the story and grow comfortable with their new "patterned language". How can someone include storytelling in their classes, programs or individual tutoring? To begin I suggest three things: 1) increase oral experiences in class. Read aloud, tell stories, read poems, share reminiscences. Do this with no agenda, such as writing down what was said in order to practice writing. Do it for the shear enjoyment of language. 2) use one of the three forms of stories -- folktales, family stories, personal experiences --- and allow the students to tell them to each other in small groups. Next ask for volunteers to share in a larger group and last create new audiences to help the students gain mastery. 3) listen to what your students are telling you as to their interests in stories. Follow their lead and they will follow you. Use of the above suggestions will lead your students in greater and greater literacy because they have a reason. The words they speak can inevitably become the words they will read and write. ### SELECTED BIBLIOGRAPHY #### **BOOKS** Sanders, Barry, A Is for Ox: The Collapse of Literacy and the Rise of Violence In An Electronic Age, Vintage Books, 1994 Dailey (Carroll), Sheila, Putting the World In a Nutshell: The Art of the Formula Tale, H. W. Wilson, 1994 Borg, Mary, Writing Your Life: An Easy-to-Follow Guide to Writing an Autobiography, & Writing Your Life: Autobiographical Activities for Young People, Cottonwood Press, 1989 & *** [Write-305 West Magnolia St., Fort Collins, CO 80521 or call--(800) 864-4297] Chinen, Allan B., In the Ever After: Fairy Tales and the Second Half of Life, Chiron Publications, 1989 Best Loved Folktales of the World, Selected by Joanna Cole, Doubleday, 1983 Zeitlin, Steven J., Amy J. Kotkin and Holly Cutting Baker, A Celebration of American Family Folklore, Pantheon Books, 1982 Tales As Tools, National Storytelling Association, Sheila Dailey (Carroll), Project Director, 1994 [Write- P.O. Box 309, Jonesborough, TN 37659, or call-(800) 525-4514] Family Folklore (\$3.80) and Foodways (\$3.85), produced by Michigan State University Cooperative Extension Service/ MSU Bulletin Office/ 10-B Agricultural Hall/ East Lansing, MI 48824-1039. To order by mail prepay or by Mastercard or Visa (517) 355-0240 ## **ORGANIZATIONS:** National Storytelling Association, 116 W. Main St., Jonesborough, TN 37659 or call (800) 5254514 Storytelling Foundation International, 116 W. main St., Jonesborough, TN 37659, (800) 952-8392 # U.S. Department of Education Office of Educational Research and Improvement (OERI) National Library of Education (NLE) Educational Resources Information Center (ERIC) CS 216 698 # REPRODUCTION RELEASE (Specific Document) | I. DOCUMENT IDENTIFICATION: | | | |---|--|---| | 1100. | t the 1999 Michigan State Read | ling Association | | Storytellin | ig for Citeracy | | | Author(s): Sheila Da. | ley Carroll | | | Corporate Source: MICHIGAN ASSOC. 01 | Publication Date: 3 - (8 - 29 | | | II. REPRODUCTION RELEASE: | | | | monthly abstract journal of the ERIC system, Reso
and electronic media, and sold through the ERIC
reproduction release is granted, one of the following
If permission is granted to reproduce and dissem
of the page. | nurces in Education (RIE), are usually made availa
Document Reproduction Service (EDRS). Credit
g notices is affixed to the document. | icational community, documents announced in the ble to users in microfiche, reproduced paper copy, is given to the source of each document, and, if of the following three options and sign at the bottom | | The sample sticker shown below will be affixed to all Level 1 documents | The sample sticker shown below will be affixed to all Level 2A documents | The sample sticker shown below will be affixed to all Level 2B documents | | PERMISSION TO REPRODUCE AND
DISSEMINATE THIS MATERIAL HAS
BEEN GRANTED BY | PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL IN MICROFICHE, AND IN ELECTRONIC MEDIA FOR ERIC COLLECTION SUBSCRIBERS ONLY, HAS BEEN GRANTED BY | PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL IN MICROFICHE ONLY HAS BEEN GRANTED BY | | sample | sample | sample | | TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) | TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) | TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) | | 1 | 2A | 2B | | Check here for Level 1 release, permitting reproduction? | Level 2A | Level 2B | | and dissemination in microfiche or other ERIC archival media (e.g., electronic) and paper copy. | Check here for Level 2A release, permitting reproduction and dissemination in microfiche and in electronic media for ERIC archival collection subscribers only | Check here for Level 2B release, permitting
reproduction and dissemination in microfiche only | | | s will be processed as indicated provided reproduction quality pe
induce is granted, but no box is checked, documents will be proce | | | as indicated above. Reproductión from | es Information Center (ERIC) nonexclusive permiss
the ERIC microfiche or electronic media by perso
opyright holder. Exception is made for non-profit re | ons other than ERIC employees and its system | nlease Organization/Address: 5497 5. Gilmore No Sign to satisfy information needs of educators in response to discrete inquiries. la Wailey Carroll She'll Dailey Carroll 15. Gelmone Road Pleason MI 48858 Printed Name-Position I Tible She'll Dailey Carroll Fax: E-Mail Address: SCATTO IIC Date: 6-10-99 Power-net.nest (over) # III. DOCUMENT AVAILABILITY INFORMATION (FROM NON-ERIC SOURCE): If permission to reproduce is not granted to ERIC, or, if you wish ERIC to cite the availability of the document from another source, please provide the following information regarding the availability of the document. (ERIC will not announce a document unless it is publicly available, and a dependable source can be specified. Contributors should also be aware that ERIC selection criteria are significantly more stringent for documents that cannot be made available through EDRS.) | Address: | | | |--|--|--| | | • | | | Price: | | | | | | | | IV. REFERRAL OF ERIO | IC TO COPYRIGHT/REPRODUC | TION RIGHTS HOLDER: | | If the right to grant this reproduction address: | on release is held by someone other than the addre | essee, please provide the appropriate name and | | | | | | Name: | | | | Name: Address: | | | | | | | | | | | # V. WHERE TO SEND THIS FORM: Send this form to the following ERIC Clearinghouse: on Reading, English, and Communication Indiana University 2805 E. 10th Street, Suite 150 Bloomington, IN 47408-2698 (812) 855-5847 However, if solicited by the ERIC Facility, or if making an unsolicited contribution to ERIC, return this form (and the document being contributed) to: ERIC Processing and Reference Facility 1100 West Street, 2nd Floor Laurel, Maryland 20707-3598 Telephone: 301-497-4080 Toll Free: 800-799-3742 FAX: 301-953-0263 e-mall: ericfac@inet.ed.gov WWW:.http://ericfac.plocard.csc.com Prolitat Productive IRE 088 (Rev. 9/97)